High and Mid Temperature Superconducting Sensors for far IR/Sub-mm applications in space. Brook lakew*, J. C. Brasunas NASA- Goddard Space Flight Center, Greenbelt, MD 20771 #### **ABSTRACT** In this review paper an overview of the potential applications of high Tc (\sim 90 K) superconductors (HTS) and mid-Tc (\sim 39 K) superconductors (MTS) thin films in far IR/Sub-mm thermal detectors is presented. HTSs (YBCO, GdBCO etc.) were discovered in the late 80s while superconductivity in MgB₂, an MTS, was discovered in 2001. The sharp transition in transport properties of HTS has allowed the fabrication of composite infrared thermal detectors (bolometers) with better figures of merit than thermopile detectors - thermopiles are currently on board the CIRS instrument on the Cassini mission to Saturn. The potential for developing even more sensitive sensors for IR/Sub-mm applications using MgB₂ thin films is assessed. Current MgB₂ thin film deposition techniques and film quality are reviewed. #### INTRODUCTION #### YBCO and GdBCO HTS materials were discovered almost 15 years ago. Two of the most known among them are $Y_1B_2Cu_3O_{7-x}$ (YBCO) and $Gd_1B_2Cu_3O_{7-x}$ (GdBCO). The potential uses of these materials especially HTSs have been enumerated in many papers. Just to list a few applications: SQUID readouts, far IR bolometers, lossless power transmission cables, energy storage devices, filters for the mobile phone communications etc. The early euphoria has subsided and the mechanism by which these materials superconduct is yet to be explained. However the interest in HTS superconductors has remained constant in the planetary exploration arena. Bolometers using HTS materials can be particularly suited for far IR instruments on planetary missions. These missions typically take many years (7 years for the Cassini mission to Saturn)¹ and have stringent mass and power budgets limitation thus making it impossible to carry heavy cryogens or use high power cryocoolers. ## MgB_2 Since early 2001, yet another material, MgB2 has been found to be superconducting. MgB₂ is simpler than HTSs and superconducts² at 39 K. It is a simple binary intermetallic compound and a common reagent in the chemical reactions in which compounds exchange partners³. MgB₂'s lower Tc in conjunction with the strong cryocoolers development effort at NASA⁴ could yield more sensitive bolometers for application in planetary and Earth sciences. ## 1. **Bolometers:** Bolometers are composite IR detectors consisting of a substrate that has a thermistor on one side, a radiation absorber on the other and coupled to a heat sink via a thermal conductance G. The temperature coefficient of resistance $\mathfrak G$ of the thermistor = 1/R(dR/dT). And if the total heat capacity of the bolometer is C, the thermal time constant $\tau = C/G$. ^{*} Contact information for B. Lakew- Email: brook.lakew-1@nasa.gov Responsivity, NEP and specific detectivity D*: When the HTS thin film is current biased, the voltage across it is V = IR and if the effect of thermal feedback neglected then the responsivity is commonly expressed as: $$S = VB/G (1 + i2\pi f \tau)$$ where f is the chopping frequency of the incoming radiation The sensitivity of the bolometer is usually expressed as the noise equivalent power (NEP). It is defined as the input signal power such that the signal-to-noise ratio at the output is 1 (in a 1 Hz bandwidth). It is usually obtained by summing the squares of statistically independent contributions to the noise. The Noise Equivalent Power (NEP)² is the sum of the squares of statistically independent contributions. Thus: $$NEP = \left(\frac{4k_B^5 T^5_B A \Omega}{c^2 h^3} \int_0^{x_c} \frac{t^4 e^t dt}{\left(e^t - 1\right)^2} + 4k_B T_c^2 G + \frac{4k_B T_c R}{\left|S\right|^2} + \frac{AV}{f\left|S\right|^2} + \frac{4k_B T_N R}{\left|S\right|^2}\right)^{1/2} (1)$$ Of particular interest are the two dominant terms of equation 1: the second term (phonon noise) and third term (Johnson noise in the HTS)¹⁵. The specific detectivity D* is a normalized figure of merit that is widely used. For a detector of area A it is expressed as: $$D^* = \frac{\sqrt{Area}}{NEP} \text{ (cm.Hz}^{1/2}.W^{-1})$$ The lower the NEP the higher the D*. #### 2. YBC0 and GdBCO based TES bolometers In HTS bolometers the thermistor is a superconducting thin film operated near the mid-point of its transition. The substrate is typically either Al₂O₃, YSZ, MgO or SrTiO₃. The thermistor is an HTS thin film: YBCuO, GdBCuO etc. (typically 1000 to 1500 Å thick). It is either current or voltage biased. A selection of the most sensitive ones is put in table 1. | Authors | Sensing | Substrate | Time | NEP | D* | IR Source | |------------|----------------------|--------------------------------|----------|-----------------------|------------------------|----------------| | | element | | constant | $(W/Hz^{1/2})$ | (cmHz ^{1/2} W | | | | | | (ms) | | 1) | | | Kakehi et | $25 \mu \text{m}^2$ | Thick | NG | 2.1x10 ⁻¹⁴ | 2.5×10^{11} | 0.830 µm laser | | al | | MgO | | | | | | Lakew et | GdBCO1x | Al ₂ O ₃ | 100 | 8x10 ⁻¹² | 2 x10 ¹⁰ | Black Body | | al | 1 mm ² | $(7 \mu m) +$ | | | at 3.8 Hz* | | | | | absorber | | | | | | Li H et al | GdBCO | YSZ | 1-5 | 3.8x10 ⁻¹² | 1.7x10 ¹⁰ | Black Body | | | 0.7 mm^2 | (50 µm) | | | | | | de Nivelle | GdBCO | SiN | 115 | 5.5x10 ⁻¹² | 1.8x10 ¹⁰ | Black Body | | et al | 0.9 mm^2 | 0.62 µm | | | | | | | | +buffer | | | | | **Table 1**. A selection of the most sensitive HTS bolometers on thick, thin and ultrathin substrates. Kreisler and Gaugue have compiled an excellent list of 34 HTS bolometers⁶. #### 3. HTS bolometers and other thermal detectors: The NASA/Goddard HTS bolometer is compared to other uncooled or moderately cooled thermal detectors in Table 2. | Detector | Sensing element | Operating temp | Time constant | D* | |---------------|-----------------|----------------|---------------|----------------------------------| | | | (K) | (ms) | $(cmHz^{1/2}W^{-1})$ | | Thermopile | BiTe | 140 – 300 | 25 | 3.9 x 10 ⁹ | | Pyroelectrics | LiTaO3 | >240 | 0.3 | $2 \text{ to } 3 \text{ x} 10^8$ | | NASA/Goddard | GdBCO | 90 | 100 | 2 x 10 ¹⁰ | | HTS | | | | | | Optimal HTS | YBCO | 90 | 56 | $\sim 7 \times 10^{10}$ * | | bolometer | | | | | **Table 2.** Performance of NASA/GSfC's HTS bolometers vs other thermal detectors. Note: *Calculated using $G \sim 1 \ \mu\text{W/K}$ and $C \sim 0$. $1 \ \mu\text{J/K}$ for current biased bolometer⁵. For higher G values the time constant of the ideal bolometer can be made smaller but with a smaller D^* as a consequence. ## 4. MTS bolometers- the case of MgB₂ MgB_2 's crystal structure consists of hexagonal honeycombed planes of boron atoms separated by planes of magnesium atoms, with the magnesium atoms along the c axis in the hexagonal lattice². It is believed that MgB₂ forms by diffusion of Mg into Boron grains⁷. Unlike HTS, MgB2 grain bounderies are not weak and can carry large currents⁸. Experiments by Bud'ko *et al* have shown that lower mass isotopes of B increase T_c indicating that phonons play an important role in the superconducting interaction⁹. Advantage of MgB_2 thin films as thermistors: Assuming that thermal noise and Johnson noise dominate in Equation 1 then NEP ~ $(4k_BT_c^2G + 4k_BT_cR/S^2)^{1/2}$. Everything else being equal, including thin film quality, the noise will be smaller when T_c is smaller. Thus the promise of more sensitive bolometers with MgB₂ thin films as thermistors. MgB_2 thin films growing methods: - Hybrid Physical-Chemical Vapor Deposition (HPCVD): a combination of Physical Vapor Deposition (PVD) and Chemical Vapor Deposition (CVD)— at ~750 °C, film grows epitaxially on (0001) sapphire and (0001) 4H-SiC substrates¹⁰. - Molecular beam epitaxy (MBE) Pure metal sources are evaporated via electron beam evaporators in vacuum chamber $(1x10^{-9} \text{ Torr})^{11}$. - Sintering (the Ames Method) A stoichiometric mixture of Mg and B are sealed⁷ in Ta tube and heated to 950 °C. - Pulsed Laser Deposition (PLD): ex situ or in situ: Ex situ: (PLD and Ames method): Boron deposited via PLD on SITiO₃ (100) and (111) at 800 °C, then reacted with Boron in a sealed Ta tube. In situ: (1) PLD from sintered MgB₂ target; (2) PLD of multilayers of MgB₂ and Mg followed by $in\ situ$ anneal at high temperature, (3) PLD of multilayers of B and Mg followed by $in\ situ$ anneal at high temperature. Better Tc obtained with $ex\ situ$ anneal¹². | Method | Growth temp (°C) | Transition Temp (K) | Substrate | Application | |--------------|------------------|----------------------|------------------------------------|-------------| | HPCVD | 650 | 40 | SiC/ sapphire (0001) | IR Sensors | | MBE | 150-350 | 36 | SrTiO ₃ (001), Sapphire | Junctions& | | | | | R & C, Si (001) | multilayers | | Sintering | 950 | 39.2* | Mostly wires and | Transport | | (Ames | | 40.2** | pellets | properties/ | | method) | | | | Research | | Pulsed Laser | 900 | 22 (in situ anneal) | R plane sapphire | Single& | | Deposition | | 40 –(ex situ anneal) | | multilayers | **Table 3.** Summary of current MgB_2 thin films growing methods. * Isotope Mg^{11} ; ** Mg^{10} ## Film Quality: The main obstacle to obtaining good quality films is the high volatility of Magnesium^{11,13}. Degradation of MgB_2 due to exposure to water on film quality has also been noticed¹⁴. #### 5. Conclusion For space borne IR instruments that have moderately cooled focal planes, HTS and MTS bolometers remain, to date, the sensors with the highest signal to noise (S/N). MgB_2 with a T_c at 39 K promises even better S/N. Improvements in the fabrication methods will hopefully improve the quality and stability of MgB_2 thin films. ### **REFERENCES** - 1. V. Kunde et al., Vol. 2803, SPIE, Vol. 2803, Denver, CO, 1996. - 2. J. Nagamatsu, N. Nakagawa, T. Muranaka, Y. Zenitani, and J. Akimitsu, Nature 410, p. 63, 2001. - 3. R.J. Cava, Nature 410, p. 23, 2001. - 4. R.G. Ross, Jr., R.F Boyle, P.Kittel, *NASA's space cooler program A 2003 overview*, TDW03 Workshop on Thermal Detectors in press, 2003. - 5. P. L. Richards et al, Appl. Phys Lett., 54, p 283, 1989. - 6. A. Kreisler, A. Gaugue, Supercond. Sci. Technol., 13, , 1235-1245, 2000. - 7. P.C. Canfield, et al., Phys. Rev. Lett., 86(11):2423-6, 2001. - 8. D.K. Finnmore, J.E. Ostenson, S.L. Bud'Ko, G. Lapertot and P.C. Canfield, Phys rev Letters, 86, p 2420, 2001. - 9. S.L. Bud'ko, G. Lapertot, C. Petrovic, C. Cunningham, N. Anderson and P.C. Canfield, Phys. Rev Lett., 86, 1877, 2001. - 10. X. Zeng et al, Nat. Mater., 1, 35-38, 2002. - 11. Ueda et al, Appl. Phys. Letters, vol 79, 2001. - 12. S.R. Shinde, S.B. Ogale, R.L, Greene, T. Venkatesan, P.C, Canfield, S.L. Bud'ko, G. Lapertot and C. Petrovic, Appl Phys. Letters, vol 79, No 2, p 227, 2001. - 13. Zhai et al, Supercond. Sci. Technol., 14, 425-428, 2001.